

German Research: Mecklenburg Censuses

Germany “How to” Guide, Intermediate Level: Instruction

Charlotte N. Champenois, BA
Charlotte.Champenois@churchofJesusChrist.org

June 2019

OBJECTIVE

This guide will introduce the Mecklenburg censuses available for research and explain how to
locate them online.

Specifically, this guide will teach you to:

- Understand the history of censuses in Mecklenburg.
- Find Mecklenburg-Schwerin censuses.
- Locate a specific person in a Mecklenburg-Schwerin census.

INTRODUCTION

The area today known as Mecklenburg-Vorpommern has been split into duchies and grand
duchies multiple times.

In 1621, an area known as Mecklenburg was divided into the duchies of Mecklenburg-Schwerin
and Mecklenburg-Güstrow. Each duchy was under the political power of a duke from the House
of Mecklenburg and his family. In 1695, however, the Güstrow family line died out; after many
disputes and various claims on the duchy, the Treaty of Hamburg re-drew the lines of
Mecklenburg. A small part of the previous duchy of Mecklenburg-Güstrow was absorbed by
Mecklenburg-Schwerin, but most of the duchy was given to Adolphus Frederick and became
known as Mecklenburg-Strelitz.

In 1815, the duchies of Mecklenburg-Schwerin and Mecklenburg-Strelitz were both raised to
grand duchies by the Congress of Vienna and became part of the German Confederation (a
union of 39 states that was dissolved in 1866; in 1871, after dissolvement and rejoining, the
confederation became the German Empire).

The two Mecklenburgs kept their grand duchy status until 1918, and in 1934 they merged into a
single Mecklenburg entity. A few years later, in 1945, Mecklenburg merged with Vorpommern
(Western Pomerania) and became a state known as Mecklenburg-Vorpommern; the name was
changed to Mecklenburg just two years later, but the geopolitical area kept Vorpommern. In
1952, Mecklenburg split into three areas: Rostock, Schwerin, and Neubrandenburg, and it
remained split until 1990, when it was once again unified under the name Mecklenburg-
Vorpommern, the name by which the state is known today.

At the time when both Mecklenburg-Schwerin and Mecklenburg-Strelitz were grand duchies,
Mecklenburg-Schwerin was 4.5 times geographically larger than Mecklenburg-Strelitz and had
5.35 times the population. Most censuses conducted in Mecklenburg-Strelitz were statistical and

mailto:Charlotte.Champenois@churchofJesusChrist.org

are not of genealogical value, and those that are available are from the 1600s. As such, the
focus of this guide will be on Mecklenburg-Schwerin censuses.

You may want to examine the following before continuing:

• Consult the German Script Tutorial “How to” Guide to learn about and practice reading
the old German script

• Watch the Old German Script video series on the FamilySearch Learning Center to gain
a foundation for reading the old German script.

• Consult the Fraktur “How to” Guide to learn about and practice reading the old German
typeset.

• Refer to Mecklenburg-Schwerin and Mecklenburg-Strelitz Gazetteer, a FamilySearch
Wiki page, to determine (1) whether your location is in Mecklenburg-Schwerin or in
Mecklenburg-Strelitz and (2) a microfilm on which the place is found in a census.

• Consult Meyer’s Gazetteer Online: Meyersgaz.org, a “How to” Guide, to learn how to
locate the parish of your town of interest.

Locating Mecklenburg Censuses

The table below lists the availability of the Mecklenburg-Schwerin censuses on three main
genealogical websites and shows which are not available on those sites. Included in these are a
few censuses from the 1600s; some of these are for Mecklenburg-Schwerin and some are for
Mecklenburg-Strelitz (see the “On FamilySearch” below heading for details).

FamilySearch Ancestry MyHeritage Not Online

1633 ✓

1634 ✓

1677 ✓

1689 ✓

1819 ✓ ✓

1826–1868 ✓

1848 ✓

1851 ✓

1860 ✓

1866 ✓

1867 ✓ ✓ ✓

https://s3.amazonaws.com/ps-services-us-east-1-914248642252/s3/research-wiki-elasticsearch-prod-s3bucket/images/c/cf/1-German_Script-Instruction.pdf
https://www.familysearch.org/ask/learningViewer/375
https://www.familysearch.org/wiki/en/img_auth.php/b/b0/1-Fraktur-Instruction.pdf
https://www.familysearch.org/wiki/en/Mecklenburg-Schwerin_Gazetteers#Mecklenburg_Schwerin_and_Mecklenburg_Strelitz_Gazetteer
https://s3.amazonaws.com/ps-services-us-east-1-914248642252/s3/research-wiki-elasticsearch-prod-s3bucket/images/0/05/1-Meyers_Gazetteer_Online-Instruction.pdf

1871 ✓

1875 ✓

1880 ✓

1885 ✓

1890 ✓ ✓ ✓

1895 ✓

1900 ✓ ✓ ✓

1905 ✓

1910 ✓

1916 ✓

1919 ✓

1939 ✓ ✓

The 1867 Mecklenburg-Schwerin census contains Bevölkerungstabellen (lists of heads of
households, with headcounts for everyone else), Zählungslisten (household lists), and
Nachtragslisten (list of temporarily absent individuals).

The 1890 and 1900 censuses contain Zählkarten (individual person cards) and
Namenslisten/Haushaultungslisten (household lists).

The 1919 census contains Haushaultungslisten (household lists) and Orts-Zählbezirk Listen
(lists of heads of households).

The 1939 census is focused on non-German minorities, especially Jews.

On FamilySearch
Five Mecklenburg-Schwerin censuses from the 19th and 20th centuries can be found on
FamilySearch: 1819, 1867, 1890, 1900, and 1939.

Mecklenburg censuses (some covering Mecklenburg-Schwerin, others covering Mecklenburg-
Strelitz) are also available on FamilySearch for the years 1633, 1634, 1677, and 1689.

• Go to FamilySearch.org

• Hover the mouse over the Search heading (or click on it) and click on Catalog.

• In the Place search box, type in “Mecklenburg.” Select the “Germany, Mecklenburg”
option from the dropdown box, and click Search.

• At this point, click on the Census heading; this will bring up the FamilySearch census
holdings for Mecklenburg.

https://www.familysearch.org/en/

• Select the census year you wish to look at. If you select the Personen Specificationes
in den Domänial-Ämtern 1633-1689 collection, you will see a list of the specific
counties that are contained in each census year (1633, 1634, 1677, and 1689).

o If your county of interest is listed in the census year you need, scroll to the
bottom of the page and click on the camera icon to the far right of the collection
name (Volkszählungslisten 1633-1634, 1677, 1689) and browse the images.

• For practice, on the Mecklenburg censuses page, click on the 1890 census heading.

• For the 1890 census, you will want to select the Volkszählung am 1. December 1890
collection.

o For some of the years, there are multiple collections/listings. If the one you

choose is only available as microfilm, return to the Census heading. Then select
a different listing for the same census year.

o Some census years are available through the FHL only as microfilm, while others

are available at FamilySearch as digital images—some of those images are only
browsable, while others are also searchable.

• On the 1890 census page, under the Notes heading, click on the word “here” (in the red
sentence).

o Since this collection is searchable, you can search for a name from the page it

brings you to. For now, search for Anna Langmann.

o Two results show up; to view one of the results click on the name or the indexed
information (the background will turn green when you hover the mouse over it)

▪ Alternatively, click on the document icon (off to the far right). This will

take you to a page containing the index and a small image.

• Click on a different name listed in the Household to view the
indexed information for that person.

• Click on the image to view the original record.

▪ You can also click on the camera icon (next to the document icon). This
will bring up the image, with the index at the bottom of the screen.

• To close the image again, click on the small x in the top right-
hand corner.

• To browse the images, instead of clicking on the red word “here,” scroll down on the
1890 census page and click on Browse through 96,982 images.

o Select the place of residence; as an example, choose Sternberg.

o You can now select Namenslisten (household lists) or Zählkarten (individual
person cards). For practice, select 69. Zählkarten, weiblich (female).

▪ Each Zählkarte (individual person cards) contains the name, gender, birth

date, birth place, religion, marital status, occupation, citizenship, and
residence of the person the card is identifying.

▪ The very top of a Zählkarte looks like this:

• Listed is the place the person was residing when the census was
taken (in this case, Sternberg, census district number 18).

• Also listed is the reference to where the person is listed in a
Namensliste (household list)—in this case, the individual is person
number 1 on the Namensliste number 13.

▪ Zoom out by clicking on the eight-square icon (to the far left).

▪ At the top of the page, click on the blue Sternberg (i.e., the place name).

This time, select one of the Namenslisten. This will take you to the
household lists.

▪ Knowing that the individual is person number 4 on the Namensliste
number 13, find the Namensliste number 13 by browsing through the
images and looking for the correct number near the top of the page.

• The numbering starts over multiple times, so look through the
images until you find the card with a matching name and number.

• Browse the images using the back-and-forth arrows or by
changing the image number (at the top of the image, off to the
left) and clicking Enter.

• If you do not find your person in the selected Namensliste, click on
the blue Sternberg (or other location name) once again and look
in the other Namensliste.

• If the residence is known, on the Mecklenburg censuses page select the Volkszählung
am 1. December 1890 collection.

o Scroll down to Film/Digital Notes. Find the correct location using CTRL+F.

o Off to the far right, click on the magnifying glass to search for names, click on
the camera to browse the images, or take note of the FHL Film number (if you
don’t have access to the images digitally, you can visit the Family History Library
and look up the microfilm).

On Ancestry
Five Mecklenburg-Schwerin censuses can be found on Ancestry: 1819, 1867, 1890, 1900, and
1919.

• Go to Ancestry.com (or, if you are in a family history center, to AncestryInstitution.com)

• At the top of the page, click on the Search heading and select Card Catalog (second-to-
last in the list).

• In the left-hand column under Filter by Collection, click on the first listing: Census &
Voter Lists.

• In the left-hand column under Filter by Location, click on Europe, then Germany, then
Mecklenburg-Vorpommern. (Remember that Mecklenburg-Vorpommern contains the
olden-day Mecklenburg-Schwerin and Mecklenburg-Strelitz.)

• At this point, you will see the five Mecklenburg-Schwerin censuses available on
Ancestry: 1919, 1890, 1900, 1819, and 1867 (in that order).

o The address books for Mecklenburg-Schwerin and Mecklenburg-Strelitz are also
listed. (To view the register of names, click on the collection and then click on the
last listing in the Table of Contents off to the right: Namenregister zum
Güteradressbuch von Mecklenburg-Schwerin und-Strelitz.)

• Select the census year you wish to look at and search for your person of interest. For
now, click on the 1819 census heading (second-to-last in the list).

• On the 1819 census page, you can either search for a name or browse the images.

o For practice, search for the last name Metzger. Christian Metzger is listed, with
his indexed birth date and birthplace.

▪ To view the full index, click on View Record (to the left of his name).
From there, you can also click on the small image to view the full image.

• Indexes generally do not list all the information in the record. As
such, you should look at the original record whenever possible.

• In this case, the index lists Christian Metzger’s birth location
(Brahlstorf), but it does not list his baptismal parish (Vellahn) and
his length of residence in the town of Quassel (two years); all of
this additional information can be gleaned from the image.

▪ To view the image without first looking at the full index, click on the

magnifying glass and document icon (to the right of the indexed
information, under the View Image heading).

https://ancestry.com/
https://ancestry.com/

• With the image open, you can still see the record index by clicking

on the arrow and bar icon (the second icon at the far right of
the image). Then click on the Detail heading.

• Alternatively, you can click on the two-silhouette icon at the
very bottom of the screen. This will bring up the index of the entire
page, not just of the person of interest.

o To instead browse the images, on the 1819 census page click on the District

dropdown box (near the top of the page at the far right).

▪ Choose a location; for practice, choose Ritteramt Wittenburg.

▪ Under the new Town/Location heading that shows up under the District
dropdown box, select Quassel. This will take you directly to the first
page of the census records for the town of Quassel.

▪ To browse, click on the back-and-forth arrows (one on the far right and

the other on the far left) to move one image at a time.

• Alternatively, change the image number at the bottom of the
screen and click Enter to go to the chosen image number.

• You can also click on the film strip at the bottom of the screen
and then use the back-and-forth arrows in the film strip to move
back and forth. Click on an image to view the enlarged version.

▪ To view the indexed information while browsing, click on the two-

silhouette icon at the very bottom of the screen. This will bring up
the index of the entire page.

On MyHeritage
Four Mecklenburg-Schwerin censuses can be found on MyHeritage: 1867, 1890, 1900, and
1939.

• Go to MyHeritage.com

• In the right-hand column under Categories, click on Browse Collection Catalog.

• In the left-hand column, click on Census & Voter Lists (the first option under All
Collections).

• In the search bar off to the right (near the top of the page), type in Germany and hit
Enter.

o Another option is to select Europe (under Refine by location in the left-hand
column) and then Refine further (this will show up in a lighter gray right
underneath the Europe heading). A white box will show up, listing various
European countries. Select Germany.

https://www.myheritage.com/research?s=306512221

▪ If you filter out the collections in this manner, however, the 1939 census

will not show up.

• At this point, you will see the four Mecklenburg-Schwerin censuses available on
MyHeritage: 1900, 1939, 1867, and 1890 (in that order).

o The 1574–1902 citizen lists for Minden, Westfalen, show up as well, but this area
is not included in either Mecklenburg region.

• Select the census year you wish to look at. You can do so by clicking on either the
census title or the image next to it. For now, click on the 1867 census heading.

• Opening the census collection will take you to a search page, where you can search for
your person of interest. For now, search for Anna Haase.

• When you click Search, you will see all the results for your search. In this case, there
are two: an Anna Haase born in 1813 and another born in 1844. We want the first listing
(the one born in 1813). Click on the name Anna Haase or on the record image.

• You will now see the full index of the selected record. If you scroll down, you will also
see a picture of the original census record.

• To view and save the image, do one of the following:

o Click on “Image displayed by FamilySearch” (directly under the image). This
takes you to the image on the FamilySearch website. There, you can zoom in
and out to better view the record. From the FamilySearch page, you can also
click Download (in the top right-hand corner) to save a copy.

o With the mouse on the image, right-click on the mouse and select Save image
as. Then type in the desired title and select the location you would like to save it
on (on your computer or USB stick). Click Save. This will save the image as a
JPEG in your chosen location.

o With the mouse on the image, right-click on the mouse and select Open image

in new tab. Then click on the newly opened tab to view the image. From there,
you can zoom in and out or right-click and save the image.

Censuses Taken But Not Available (At Least Not Online)

The following censuses are not available on FamilySearch, Ancestry, or MyHeritage:

Mecklenburg-Schwerin conducted censuses every year from 1826 to 1868. It may be possible
to acquire records from these censuses by writing to the archive of your town of interest.

Mecklenburg-Strelitz conducted censuses in 1848, 1851, 1860, and 1866. Copies can be
acquired from the Stadtarchiv Neustrelitz (State Archive of Neustrelitz in Mecklenburg-Strelitz).

Under the German Empire, both Mecklenburgs conducted censuses in 1871 (statistics were
collected, after which the census records are believed to have been destroyed), every five years
from 1875 to 1910 (only the 1890 and 1900 census have been located), and 1916 (this census
was taken to organize the dividing up of available food, so likely only statistics were kept).

Further information

• Refer to Germany, Mecklenburg-Schwerin Censuses - FamilySearch Historical Records,
a FamilySearch Wiki article, for sample Mecklenburg-Schwerin census images and
suggestions for further research.

• Watch German Census Records 1816-1916, a webinar about censuses conducted in
various locations in Germany, and read the webinar’s accompanying handout.

• Refer to the German Census Wiki page for links to all German censuses.

• Read the “Mecklenburg-Schwerin” and “Mecklenburg-Strelitz” chapters in the book
German Census Records 1816–1916: The When, Where, and How of A Valuable
Genealogical Resource (in the FHL under call number 943 X27m) by Roger P. Minert.

© 2019 by Intellectual Reserve, Inc. All rights reserved. No part of this document may be reprinted or reproduced in

any form for any purpose without prior written permission. Approved 06/2019

https://www.familysearch.org/wiki/en/Germany,_Mecklenburg-Schwerin_Censuses_-_FamilySearch_Historical_Records
https://www.familysearch.org/ask/learningViewer/355
https://ps-services-us-east-1-914248642252.s3.amazonaws.com/s3%2Fhelp-learningcenter-fh1-prod-s3%2F2016%2F10%2F24%2F94a12a20-00cf-4a64-acc3-8bf9b05cfbea%2FGerman+Census+Records+1816-1916+Handout.pdf
https://www.familysearch.org/wiki/en/Germany_Census

